

[Print this form](#) or [Go Back](#)

**Campaign Finance Receipts
& Expenditures Report**
1/10/2017

Governmental Ethics Commission
109 W. 9th, Suite 504
Topeka, KS 66612
Phone (785) 296-4219
Fax (785) 296-2548
www.kansas.gov/ethics

Check only if appropriate Amended Filing Termination Report

Campaign Finance Candidate Name: **Derek Schmidt**
Filing Report Address: **P.O. Box 804**

Address2:

City: **Independence** Zip: **67301** County: **Montgomery**

Home Phone: Business Phone:

Office Sought: **Attorney General** District:

SUMMARY (covering the period from 1/1/2016 through 12/31/2016)		
1	CASH ON HAND AT BEGINNING OF PERIOD	307873.79
2	TOTAL CONTRIBUTIONS AND OTHER RECEIPTS	(Schedule A) view/print \$56,715.81
3	CASH AVAILABLE THIS PERIOD	(Add Lines 1 and 2) \$364,589.60
4	TOTAL EXPENDITURES AND OTHER DISBURSEMENTS	(Schedule C) view/print \$47,248.06
5	CASH ON HAND AT CLOSE OF PERIOD	Subtract Line 4 from 3) \$317,341.54
6	IN-KIND (NON-MONETARY) CONTRIBUTIONS	(Schedule B) view/print \$0.00
7	OTHER TRANSACTIONS	(Schedule D) view/print 53294.15

"I declare that this report, including any accompanying schedules and statements, has been examined by me and to the best of my knowledge and belief is true, correct and complete. I understand that the intentional failure to file this document or intentionally filing a false document is a class A misdemeanor."

Electronically filed on: **1/10/2017 2:26:38 PM**
Signature of Candidate or Treasurer: **Gary C. Allerheiligen**

[Print this form](#) or [Go Back](#)

[Print this form](#) or [Go Back](#)

SCHEDULE A

CONTRIBUTIONS AND OTHER RECEIPTS

Candidate: Derek Schmidt

Date	Name and Address of Contributor	Type of Payment Cash, Check, Loan, Other	Occupation And Industry of Individual Giving More Than \$150	Amount
12/30/16	Doug Mays 7501 SW Arthurs Rd Topeka KS 66610	Check	President	\$500.00
12/30/16	Orrick, Herrington & Sutcliffe, LLP 405 Howard Street San Francisco CA 94105	Check		\$500.00
12/23/16	John Petersen 2844 W 118th Ter Leawood KS 66211	Check	Attorney	\$1,000.00
12/23/16	Sunflower Electric Power Corporation 301 W 13th Street Hays KS 67601	Check		\$1,000.00
12/23/16	Rick Baden 3201 Grand Oaks Dr Pittsburg KS 66762	Check	Rail Executive	\$2,000.00
12/21/16	Intrust Bank NA PO Box 1 Wichita KS 67201	Other		\$29.00
12/15/16	Shirley Jabben 26240 W 108th St Olathe KS 66061	Credit Card		\$50.00
12/11/16	Julie Hein 6729 SW Sherwood Ct Topeka KS 66614	Credit Card	Government Affairs Consultant	\$1,000.00
12/08/16	Stuart Lowry 2401 Ash St Hays KS 67601	Check	Executive	\$500.00
12/08/16	Pinegar, Smith & Associates 513 SW Van Buren Street Topeka KS 66603	Check		\$750.00
12/08/16	Kansas Bankers Association PAC PO Box 4407 Topeka KS 66604	Check		\$1,000.00
12/03/16	John Vess 1700 N Waterfront Pkwy Wichita KS 67206	Check	Executive	\$1,000.00
12/03/16	Clark Stewart 15733 S Shannan Ln Olathe KS 66062	Check	Management	\$2,000.00
11/28/16		Credit Card	Litigation Counsel	\$2,000.00

	Amy Decker 3928 N Sage Ct Maize KS 67101			
11/28/16	Gary Decker 3928 N Sage Ct Maize KS 67101	Credit Card	Financial Advisor	\$2,000.00
11/26/16	Whitney Damron 919 S Kansas Ave Topeka KS 66612	Check	Attorney	\$250.00
11/26/16	Capital One Services LLC 1950 Roland Clarke Pl Reston VA 20191	Check		\$1,000.00
11/26/16	Shawn Schabel 1937 Taylor Rd Independence KS 67301	Check	Businessman	\$2,000.00
11/22/16	Intrust Bank NA PO Box 1 Wichita KS 67201	Other		\$29.00
11/16/16	Ron Hein 6729 SW Sherwood Ct Topeka KS 66614	Credit Card	Government Affairs Consultant	\$1,000.00
11/15/16	National Beer Wholesalers Association 1101 King Street Alexandria VA 22314	Credit Card		\$250.00
11/15/16	Legalzoom Inc. 101 N Brand Boulevard Glendale CA 91203	Credit Card		\$500.00
11/13/16	The Waverly Group, Inc. 3169 Saint Charles Place Ellicott City MD 21042	Check		\$250.00
11/13/16	Troutman Sanders LLP PO Box 1122 Richmond VA 23218	Check		\$250.00
11/13/16	Cozen O'Connor 1627 I Street NW Washington DC 20006	Check		\$500.00
11/13/16	Lori Kalani 1105 S Linwood Ave Baltimore MD 21224	Check	Attorney	\$500.00
11/13/16	Bernard Nash 1200 19th Street, NW Washington DC 20036	Check	Attorney	\$500.00
11/13/16	Patrick Lynch Group, LLC 1 Park Row Providence RI 2903	Check		\$500.00
11/13/16	Dentons US LLP 1301 K Street NW Washington DC 20005	Check		\$1,000.00
11/09/16	Alltax/Willie Smith Financial Group 804 Splitlog Avenue Kansas City KS 66101	Check		\$250.00

11/08/16	AT&T Kansas PAC 220 SE 6th Avenue Topeka KS 66603	Check		\$1,000.00
10/28/16	Eugene Garrison 814 Fruitland Ave Independence KS 67301	Check		\$20.00
10/28/16	Paul Sorenson 527 E Garfield St Iola KS 66749	Check		\$20.00
10/28/16	Shirley Cook 7230 SW Wattleing Ct Topeka KS 66614	Check		\$25.00
10/28/16	Val DeFever 1215 N Park Blvd Independence KS 67301	Check		\$25.00
10/28/16	Toni Stephens 1530 Key Blvd Arlington VA 22209	Check		\$25.00
10/28/16	Mary Sue Walker 201 E 1st St Altoona KS 66710	Check		\$25.00
10/28/16	Bud Moore 539 Fawn Rd Toronto KS 66777	Check		\$35.00
10/28/16	Marvin Bredehoft 910 Wellington Rd Lawrence KS 66049	Check		\$50.00
10/28/16	Mike Kautsch 2902 Schwarz Rd Lawrence KS 66049	Check		\$50.00
10/28/16	Elk Valley Hereford Ranch 5452 US Highway 160 Elk City KS 67344	Check		\$100.00
10/28/16	Stewart Entz 1113 SW New Forest Dr Topeka KS 66604	Check		\$100.00
10/28/16	Mary Alice Murphy 2 SW Westboro Pl Topeka KS 66604	Check		\$100.00
10/28/16	Andrea O'Malley 3250 Crown Dr Independence KS 67301	Check		\$100.00
10/28/16	Allen Zadorozny PO Box 337 Cedar Vale KS 67024	Check		\$100.00
10/28/16	Joe Norton 100 N Main St Wichita KS 67202	Check	Attorney	\$250.00
10/28/16	National Beer Wholesalers Association 1101 King Street Alexandria VA 22314	Check		\$500.00
10/28/16		Check		\$500.00

	VISA U.S.A., Inc. PO Box 203730 Austin TX 78720			
10/28/16	Farmers Employee & Agent PAC of Kansas 8018 W 113th Terrace Overland Park KS 66210	Check		\$2,000.00
10/24/16	Intrust Bank NA PO Box 1 Wichita KS 67201	Other		\$32.00
10/08/16	Jerry Mentzer 1132 110th Rd Yates Center KS 66783	Check		\$10.00
10/08/16	Ellery Robertson PO Box 163 Humboldt KS 66748	Cash		\$20.00
10/08/16	John Settle 615 S 7th St Fredonia KS 66736	Check		\$25.00
10/08/16	Carmen Winston 304 Michelle Ln Coffeyville KS 67337	Check		\$25.00
10/08/16	Dan Carroll 4914 E US Highway 160 Independence KS 67301	Check		\$30.00
10/08/16	King Law Offices PO Box 1211 Independence KS 67301	Check		\$30.00
10/08/16	Bertha LaSalle 3835 W Main St Independence KS 67301	Check		\$30.00
10/08/16	Jim Beason 1655 Road 28 Elk City KS 67344	Check		\$50.00
10/08/16	Gail Bright PO Box 3861 Topeka KS 66604	Check		\$50.00
10/08/16	Mark Cation 6 Westwood Cir Ottawa KS 66067	Check		\$50.00
10/08/16	Keith Confer 2301 Gary Ave Independence KS 67301	Credit Card		\$50.00
10/08/16	Beverly Franklin 814 Pryor St Iola KS 66749	Check		\$50.00
10/08/16	Joe Knickerbocker PO Box 912 Independence KS 67301	Check		\$50.00
10/08/16	Sharon Leeseberg 2219 Grand Ln Independence KS 67301	Check		\$50.00
10/08/16		Check		\$50.00

	Joyce Pierce 3444 W Main St Independence KS 67301			
10/08/16	Bryson Read 2320 Burlingame Rdg Bartlesville OK 74006	Check		\$50.00
10/08/16	Karen Sewell 624 E Main St Independence KS 67301	Check		\$50.00
10/08/16	Charles Snow 734 W 47 Hwy Girard KS 66743	Check		\$50.00
10/08/16	Jeffrey Wagaman 5641 SW 35th Ter Topeka KS 66614	Check		\$50.00
10/08/16	Eileen Robertson PO Box 163 Humboldt KS 66748	Check		\$100.00
10/08/16	Ray Rothgeb PO Box 381 Independence KS 67301	Credit Card		\$100.00
10/08/16	Domingo Soto 1713 Metropolitan Ave Kansas City KS 66103	Check		\$100.00
10/08/16	Atherton Family Trust 5229 N US Hwy 75 Independence KS 67301	Check		\$150.00
10/08/16	James D. Huneycutt and/or LaVerna L. Huneycutt Trust PO Box 66 Cherryvale KS 67335	Check		\$250.00
10/03/16	Phyllis Amick 2410 Samuel Pl Independence KS 67301	Check		\$10.00
10/03/16	Marsha King 115 S 2nd St Independence KS 67301	Check		\$25.00
10/03/16	Paul Marshall PO Box 104 Peru KS 67360	Check		\$25.00
10/03/16	Paul Burmeister 1332 NE 180 Rd Claflin KS 67525	Check		\$30.00
10/03/16	Robert Ames PO Box 883 Chanute KS 66720	Check		\$50.00
10/03/16	Carole Farthing 3015 N 8th St Independence KS 67301	Check		\$50.00
10/03/16	Lee Knuth 606 Mulberry St Independence KS 67301	Check		\$50.00
10/03/16		Check		\$50.00

	Lynn Wright 2800 Links Ln Independence KS 67301			
10/03/16	Richard Henkle 2319 N Belmont Pl Garden City KS 67846	Check		\$100.00
10/03/16	Larry Nutt 1308 N Tallyrand St Wichita KS 67206	Check		\$100.00
10/03/16	Debbie Swinney 10540 S Highland Ln Olathe KS 66061	Check	Real Estate Agent	\$250.00
10/03/16	Amerigroup Corporation PO Box 68086 Cincinnati OH 45206	Check		\$500.00
09/30/16	Florence Blaes 2077 W Independence Ave Cherryvale KS 67335	Check		\$10.00
09/30/16	Philip Schroeder 2320 Grand Ln Independence KS 67301	Check		\$10.00
09/30/16	Lila Carroll 1354 Taylor Rd Independence KS 67301	Check		\$20.00
09/30/16	Charissa Jarboegale 2916 W 15th St N Wichita KS 67203	Check		\$20.00
09/30/16	Art Schenk 3824 CR 4500 Independence KS 67301	Check		\$20.00
09/30/16	Peggy Blaes 4209 CR 5500 Cherryvale KS 67335	Check		\$25.00
09/30/16	Sandra Craig 2784 S 10th St Independence KS 67301	Check		\$25.00
09/30/16	Janet Kay Eyman 321 W 3rd St Ottawa KS 66067	Credit Card		\$25.00
09/30/16	James Mueller PO Box 216 Moran KS 66755	Credit Card		\$25.00
09/30/16	Norma Turner PO Box 1294 Independence KS 67301	Check		\$35.00
09/30/16	Judy Nickel 501 Taylor Rd Independence KS 67301	Check		\$40.00
09/30/16	Martha Allison 3001 Terra Vista Dr Independence KS 67301	Check		\$50.00
09/30/16		Check		\$50.00

	Virginia Bredehoft 621 S 2nd St Independence KS 67301			
09/30/16	Terry Harper 32 Century Pkwy Neodesha KS 66757	Check		\$50.00
09/30/16	Sandra Harreld 205 Wilshire Blvd Coffeyville KS 67337	Check		\$50.00
09/30/16	Karen Hey 1237 N 5th St Independence KS 67301	Check		\$50.00
09/30/16	Greg Kelley 3124 Regency Dr Independence KS 67301	Check		\$50.00
09/30/16	Ladean Kempinger 7120 KS Hwy 31 Blue Mound KS 66010	Check		\$50.00
09/30/16	Jayne Mattix 5118 E US Highway 160 Independence KS 67301	Check		\$50.00
09/30/16	Charles Reed 616 W Walnut St Sedan KS 67361	Check		\$50.00
09/30/16	Sally A Holliday Living Trust 3621 CR 4900 Liberty KS 67351	Check		\$50.00
09/30/16	Stephen Sayers 314 N Penn Ave Independence KS 67301	Check		\$50.00
09/30/16	Janet St. Clair-Hays 325 E Walnut St Iola KS 66749	Check		\$50.00
09/30/16	LaVera Viets 2701 Rolling Green Dr Independence KS 67301	Check		\$50.00
09/30/16	Allen Wiechert 813 Highland Dr Lawrence KS 66044	Check		\$50.00
09/30/16	Barta Animal Hospital LLC PO Box 301 Independence KS 67301	Check		\$100.00
09/30/16	David Billingsley 5145 NW Sterling Chase Dr Topeka KS 66618	Check		\$100.00
09/30/16	Bolder Dent PO Box 272 Chautauqua KS 67334	Check		\$100.00
09/30/16	W. Norman Castagna 2701 N 8th St Independence KS 67301	Check		\$100.00
09/30/16		Check		\$100.00

	Dennis Depew PO Box 313 Neodesha KS 66757			
09/30/16	Stanley Dreher 1496 2200th St Iola KS 66749	Check		\$100.00
09/30/16	Anne Emerson 2091 145th St Fort Scott KS 66701	Check		\$100.00
09/30/16	Barbara Emert 309 N 4th St Independence KS 67301	Check		\$100.00
09/30/16	Jones Realty, Inc. 102 E Main Street Sedan KS 67361	Check		\$100.00
09/30/16	John Skubal 6503 W 134th Ter Overland Park KS 66209	Check		\$100.00
09/30/16	Judith Ellsworth PO Box 583 Independence KS 67301	Check		\$135.00
09/30/16	S.R. Weilert Oil, LLC 400 N Woodlawn Street Wichita KS 67208	Check		\$200.00
09/30/16	Kansas Funeral Directors PAC 1200 S Kansas Avenue Topeka KS 66612	Check		\$250.00
09/30/16	Darla Tindle 429 S 7th St Fredonia KS 66736	Check	CFO	\$250.00
09/30/16	Susan Baden 3201 Grand Oaks Dr Pittsburg KS 66762	Check	Nonprofit Program Director	\$500.00
09/29/16	Barbara Craft 110 S Garfield St Junction City KS 66441	Credit Card	Retired	\$250.00
09/26/16	Phillip Eastep 4742 CR 5800 Cherryvale KS 67335	Credit Card	Dentist	\$250.00
09/23/16	Janice Osborn 400 S 15th St Independence KS 67301	Check		\$10.00
09/23/16	Thomas Roberts 2015 Pierre St Manhattan KS 66502	Check		\$10.00
09/23/16	Ned Stichman 725 Washington St Independence KS 67301	Check		\$10.00
09/23/16	Dorcas Sutton 1201 N 5th St Independence KS 67301	Check		\$10.00
09/23/16		Check		\$10.00

	Gayle Wallingford 2000 N 8th St Independence KS 67301			
09/23/16	Diana J Hellen Revocable Trust 5856 SW 25th St Topeka KS 66614	Check		\$20.00
09/23/16	Barbara McNickle 135 14000 Rd Cherryvale KS 67335	Check		\$20.00
09/23/16	John Ward 604 W Court St Smith Center KS 66967	Check		\$20.00
09/23/16	Mary Compton 7248 200 Rd Fredonia KS 66736	Check		\$25.00
09/23/16	Stewart Crow 12610 Bradford Cir Wichita KS 67206	Check		\$25.00
09/23/16	Joan Gordon 201 E 2nd Ave Caney KS 67333	Check		\$25.00
09/23/16	Linda Hernandez 121 Bermuda St Independence KS 67301	Check		\$25.00
09/23/16	Debra Johnson 2438 Valley High Dr Independence KS 67301	Check		\$25.00
09/23/16	Dale Payne 1412 N 9th St Independence KS 67301	Check		\$25.00
09/23/16	L Strecker 2311 N 8th Independence KS 67301	Check		\$25.00
09/23/16	Norma Scott 915 S Ridgeway St Caney KS 67333	Check		\$30.00
09/23/16	Jeanie Beason 1684 Road 28 Elk City KS 67344	Check		\$50.00
09/23/16	Melvin Burkhead 3127 NE Cumulus Ave McMinnville OR 97128	Credit Card		\$50.00
09/23/16	Helen Burnett 2374 A CR 4600 Independence KS 67301	Check		\$50.00
09/23/16	Francie Currie 5124 Oak Tree Ln Neodesha KS 66757	Check		\$50.00
09/23/16	Karen Daniels 5429 CR 2100 Elk City KS 67344	Check		\$50.00
09/23/16		Check		\$50.00

	Ethan J Temple Trust 2231 Sue Lane Independence KS 67301			
09/23/16	Darrell Gentry 959 Ridgeview Dr Independence KS 67301	Check		\$50.00
09/23/16	Karen Gilpin 502 E Madison Ave Iola KS 66749	Credit Card		\$50.00
09/23/16	Joyce Glasscock 1209 Deep Creek Rd Manhattan KS 66502	Check		\$50.00
09/23/16	Don Hill 3300 N 13th St Independence KS 67301	Check		\$50.00
09/23/16	Ace Johnson PO Box 763 Independence KS 67301	Check		\$50.00
09/23/16	Jeannie Kurtz 1354 Taylor Rd Independence KS 67301	Check		\$50.00
09/23/16	Ann Lemert 602 Eagle Rd Cedar Vale KS 67024	Check		\$50.00
09/23/16	Beverly Londerholm 10910 W 175th St Overland Park KS 66221	Check		\$50.00
09/23/16	Betty Meyer 511 S 5th St Independence KS 67301	Check		\$50.00
09/23/16	Janelle Null 1914 Overlook Dr Independence KS 67301	Check		\$50.00
09/23/16	Martin Nusser 1735 E Parallel Rd Garden City KS 67846	Check		\$50.00
09/23/16	Ernest Pogge 2313 Westdale Rd Lawrence KS 66049	Check		\$50.00
09/23/16	Ralph J. Bennett Trust 950 S Marymount Road Salina KS 67401	Check		\$50.00
09/23/16	Judy Riggs 1888 Junction Rd Sedan KS 67361	Check		\$50.00
09/23/16	Larry Rodrick 3000 Terra Vista Dr Independence KS 67301	Check		\$50.00
09/23/16	Rubie Scott 16722 KS Highway 52 Mound City KS 66056	Check		\$50.00
09/23/16		Check		\$50.00

	Clinton Stalker 651 Road 220 Satanta KS 67870			
09/23/16	Ken Stone 7570 N 143rd East Ave Owasso OK 74055	Credit Card		\$50.00
09/23/16	Cary Utz 1425 Anthony Michael Dr Lawrence KS 66049	Check		\$50.00
09/23/16	Wayne Van Dyne 4238 CR 5100 Independence KS 67301	Check		\$50.00
09/23/16	Larry Winn III 8305 Outlook Ln Overland Park KS 66207	Check		\$50.00
09/23/16	John Burck PO Box 22 Sycamore KS 67363	Check		\$60.00
09/23/16	Rebecca Floyd 3240 SW Timberlake Ln Topeka KS 66614	Check		\$75.00
09/23/16	Lloyd Baumwart PO Box 355 Neodesha KS 66757	Check		\$100.00
09/23/16	C. Douglas Blex 3131 CR 2600 Independence KS 67301	Check		\$100.00
09/23/16	Robert Brechbill 268 E College Ave Independence KS 67301	Check		\$100.00
09/23/16	Jim Clubine 3867 CR 3100 Independence KS 67301	Check		\$100.00
09/23/16	Scott Cooper 24543 NE 1950th Rd Garnett KS 66032	Check		\$100.00
09/23/16	Amanda Denton PO Box 1125 Howard KS 67349	Check		\$100.00
09/23/16	Martin Flowers 14835 S Navaho Dr Olathe KS 66062	Check		\$100.00
09/23/16	Kent Glasscock 1211 Deep Creek Rd Manhattan KS 66502	Check		\$100.00
09/23/16	Brenda Hart 179 Northshore Rd Lake Oswego OR 97034	Check		\$100.00
09/23/16	Julie Hostetler 1715 Thomas Cir Manhattan KS 66502	Check		\$100.00
09/23/16		Check		\$100.00

	Mary Hugo 2904 Royal Ct Independence KS 67301			
09/23/16	David Jackson 2815 NE Rockaway Trl Topeka KS 66617	Check		\$100.00
09/23/16	James Kelly 309 S 5th St Independence KS 67301	Check		\$100.00
09/23/16	William Kelly PO Box 331 Independence KS 67301	Check		\$100.00
09/23/16	Casey Mussatto 23030 N 4th St Osage City KS 66523	Check		\$100.00
09/23/16	James Pollock 900 Birdie Dr Independence KS 67301	Check		\$100.00
09/23/16	Harold Sauder 605 E College Ave Independence KS 67301	Credit Card		\$100.00
09/23/16	Cynthia Sherwood 3936 S 10th St Independence KS 67301	Check		\$100.00
09/23/16	Charlotte Thompson 3775C CR 1675 Coffeyville KS 67337	Check		\$100.00
09/23/16	Ronald Wood PO Box 647 Fort Scott KS 66701	Check		\$100.00
09/23/16	Mark Muller PO Box 1235 Coffeyville KS 67337	Check		\$120.00
09/23/16	Scott Hatchett 1333 N Greenwich Rd Wichita KS 67206	Credit Card	General Manager	\$250.00
09/23/16	Jacqueline Oakes 2900 Regency Dr Independence KS 67301	Check	RETIRED	\$250.00
09/23/16	Walter Wulf 700 Wulf Dr Humboldt KS 66748	Check	President & Chairman	\$250.00
09/23/16	Kevin Botts 2600 N Penn Ave Independence KS 67301	Credit Card	Auto Dealer	\$500.00
09/23/16	Thomas Dobski 2007 Palmer Dr Lawrence KS 66047	Check	Business Owner	\$500.00
09/23/16	Barbara Schmidt 310 E Locust St Independence KS 67301	Check	RETIRED	\$500.00
09/23/16		Check	Beverage Distributor	\$1,000.00

	Donald Demo 2930 Terra Vista Dr Independence KS 67301			
09/23/16	ITC Great Plains LLC 3500 SW Fairlawn Road Topeka KS 66614	Check		\$2,000.00
09/22/16	Intrust Bank NA PO Box 1 Wichita KS 67201	Other		\$33.99
09/14/16	Diana Clark 1016 Orchard Ln Baldwin City KS 66006	Check		\$5.00
09/14/16	Robert Hall 2407 Kipling Pl Hutchinson KS 67502	Check		\$10.00
09/14/16	Ralph Osborn 2905 Regency Dr Independence KS 67301	Check		\$20.00
09/14/16	Jim Bruner 1073 Road 20 Sedan KS 67361	Check		\$25.00
09/14/16	Krupp Trust 12601 W 77th Ter Shawnee KS 66216	Check		\$25.00
09/14/16	Billie Lewark-Wood 2246 CR 3900 Coffeyville KS 67337	Check		\$25.00
09/14/16	Duane McCammon 243 Norwood Dr Branson MO 65616	Check		\$25.00
09/14/16	John Strickler 1523 University Dr Manhattan KS 66502	Check		\$25.00
09/14/16	The Independence News 108 Bermuda Street Independence KS 67301	Check		\$25.00
09/14/16	Libby Long PO Box 48A Peru KS 67360	Check		\$50.00
09/14/16	Joan Perez 704 N 10th St Humboldt KS 66748	Check		\$50.00
09/14/16	Debbie Schroeder 1235 N Park Blvd Independence KS 67301	Check		\$50.00
09/14/16	Dan Dollison 201 W Main St Independence KS 67301	Check		\$70.00
09/14/16	Barbara Hallett 2800 Terra Vista Dr Independence KS 67301	Cash		\$100.00
09/14/16		Check		\$100.00

	Karen Henrichs 308 N Park Blvd Independence KS 67301			
09/14/16	Gary Wall 3120 Briggs Ave Parsons KS 67357	Check	Funeral Director	\$250.00
09/14/16	Wichita Railway Service PO Box 49106 Wichita KS 67201	Check		\$500.00
09/14/16	William St Clair 451000 Bill Hardesty Ln Afton OK 74331	Check	CEO	\$1,000.00
09/12/16	Sunny Acres PO Box 218 Howard KS 67349	Check		\$50.00
09/12/16	Bill McAdam 524 N Park St Moran KS 66755	Check	Retired	\$200.00
08/30/16	Monsanto Company 800 N Lindbergh Boulevard Saint Louis MO 63167	Check		\$1,000.00
08/24/16	Leonard Jurden 5819 High Dr Mission Hills KS 66208	Check	Self Employed	\$250.00
08/22/16	HCA Kansas Good Government Fund 5845 SW 29th Street Topeka KS 66614	Check		\$500.00
08/19/16	Intrust Bank NA PO Box 1 Wichita KS 67201	Other		\$27.99
08/19/16	R & L Carpenter Enterprises, Inc PO Box 1207 Coffeyville KS 67337	Check		\$2,000.00
08/08/16	Lathrop & Gage LLP 2345 Grand Boulevard Kansas City MO 64108	Check		\$1,000.00
08/08/16	Wal-Mart Stores, Inc. 702 SW 8th Street Bentonville AR 72716	Check		\$1,000.00
08/01/16	American Council of Engineering Companies 825 S Kansas Avenue Topeka KS 66612	Check		\$2,000.00
07/23/16	Ron Hein 6729 SW Sherwood Ct Topeka KS 66614	Credit Card	Government Affairs Consultant	\$1,000.00
07/22/16	Intrust Bank NA PO Box 1 Wichita KS 67201	Other		\$30.99
06/21/16	Intrust Bank NA PO Box 1 Wichita KS 67201	Other		\$31.98

06/06/16	T L McDaniel Trucking LLC 15336 W 1300 Rd Westphalia KS 66093	Check		\$50.00
05/20/16	Intrust Bank NA PO Box 1 Wichita KS 67201	Other		\$28.98
04/21/16	Intrust Bank NA PO Box 1 Wichita KS 67201	Other		\$30.98
03/21/16	Intrust Bank NA PO Box 1 Wichita KS 67201	Other		\$27.97
02/22/16	Intrust Bank NA PO Box 1 Wichita KS 67201	Other		\$27.97
02/19/16	Geraldine Ray 9817 Woodson Dr Overland Park KS 66207	Check		\$50.00
01/25/16	Intrust Bank NA PO Box 1 Wichita KS 67201	Other		\$34.96
01/08/16	William M. O'Malley 3250 Crown Dr Independence KS 67301	Check		\$100.00
Total Itemized Receipts for Period				\$56665.81
Total Unitemized Contributions (\$50 or less)				\$50.00
Sale of Political Materials (Unitemized)				\$0
Total Contributions When Contributor Not Known				\$0
TOTAL RECEIPTS THIS PERIOD				\$56715.81

[Print this form](#) or [Go Back](#)

[Print this form](#) or [Go Back](#)

SCHEDULE C

EXPENDITURES AND OTHER DISBURSEMENTS

Candidate: Derek Schmidt

Date	Name and Address	Purpose of Expenditure or Disbursement	Amount
12/28/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Advertising	\$85.00
12/28/16	Margie Canfield 3644 SW York Way Topeka KS 66604	Reimbursement Food & Beverage	\$90.28
12/28/16	Sir Speedy 11668 Hayes Drive Manhattan KS 66502	Printing Printing	\$829.76
12/21/16	Gary Allerheiligen 10214 E Bronco St Wichita KS 67206	Consultant Consulting	\$500.00
12/21/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Consultant Consulting	\$2,000.00
12/21/16	Eric Montgomery 509 Lawrence Ave Lawrence KS 66049	Consultant Consulting	\$2,000.00
12/21/16	William Prescott 5928 W 216th Ter Osage City KS 66523	Consultant Consulting	\$250.00
12/21/16	Kyle Strathman 1947 F Rd Baileyville KS 66404	Consultant Consulting	\$250.00
12/19/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Fundraising Expenses Credit Card Processing	\$2.50
12/15/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Fundraising Expenses Credit Card Processing	\$50.00
12/13/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement records search	\$8.00

12/13/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Postage	\$3,440.75
12/13/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Office Supplies	\$273.45
12/13/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Food/Beverage	\$175.83
12/13/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Advertising	\$124.12
12/13/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$128.80
12/12/16	Topeka Country Club 2700 SW Buchanan Street Topeka KS 66611	Meeting/Travel Food/Beverage	\$1,077.29
12/10/16	Eric Montgomery 509 Lawrence Ave Lawrence KS 66049	Reimbursement Catering	\$388.50
12/07/16	U.S. Postmaster 116 E Laurel St Independence KS 67301	Rental PO Box	\$170.00
12/07/16	Verizon 100 Bluemont Avenue Manhattan KS 66502	Cell Phone Cell Phone	\$48.39
12/02/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Fundraising Expenses Credit Card Processing	\$200.00
12/01/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Electronics/Computers Software	\$500.00
11/27/16	Kansas Republican Party PO Box 4157 Topeka KS 66604	Rental Office Rent	\$2,400.00
11/22/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Fundraising Expenses Credit Card Processing	\$50.00

11/18/16	Friends Of Cedar Crest 1 SW Cedar Crest Rd. Topeka KS 66606	Tickets Tickets	\$300.00
11/17/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Fundraising Expenses Credit Card Processing	\$37.50
11/16/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Records Search	\$3.00
11/16/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Postage	\$1,175.00
11/16/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Advertising	\$87.42
11/16/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Food/Beverage	\$15.85
11/16/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Office supplies	\$34.90
11/11/16	Pro Print 1033 SW Gage Boulevard Topeka KS 66604	Printing Printing	\$53.01
11/08/16	Verizon 100 Bluemont Avenue Manhattan KS 66502	Cell Phone Cell Phone	\$48.39
11/04/16	Hallbrook Country Club 2501 W 111th Terrace Leawood KS 66211	Meeting/Travel Food/Beverage	\$256.02
11/03/16	Pro Print 1033 SW Gage Boulevard Topeka KS 66604	Printing Printing	\$153.84
11/01/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Electronics/Computers Software	\$500.00
10/22/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$64.40

10/13/16	2B Smokin BBQ LLC 4357 CR 5800 Independence KS 67301	Fundraising Expenses Catering	\$1,259.25
10/12/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Fundraising Expenses Credit Card Processing	\$7.50
10/12/16	Mocsa 3100 Broadway St Kansas City MO 64111	Tickets Tickets	\$100.00
10/08/16	Levi Thornton 2615 West Main Independence KS 67301	Fundraising Expenses Setup	\$75.00
10/06/16	Verizon 100 Bluemont Avenue Manhattan KS 66502	Cell Phone Cell Phone	\$48.45
10/05/16	Sir Speedy 11668 Hayes Drive Manhattan KS 66502	Printing Printing	\$115.29
10/03/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Fundraising Expenses Credit Card Processing	\$15.00
10/01/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Electronics/Computers Software	\$500.00
09/30/16	Shawnee County Republican Party 2605 SW 21st Street Topeka KS 66604	Tickets Tickets	\$70.00
09/29/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Fundraising Expenses Credit Card Processing	\$12.50
09/26/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Fundraising Expenses Credit Card Processing	\$50.00
09/23/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Records Search	\$2.00
09/23/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Food/Beverage	\$92.96

09/23/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Postage	\$188.00
09/23/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Advertising	\$38.02
09/23/16	Derek Schmidt 416 N 5th St Independence KS 67301	Reimbursement Food/Beverage	\$41.52
09/23/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$64.40
09/16/16	Pro Print 1033 SW Gage Boulevard Topeka KS 66604	Printing Printing	\$133.73
09/08/16	Verizon 100 Bluemont Avenue Manhattan KS 66502	Cell Phone Cell Phone	\$48.45
09/07/16	Kansas Black Republican Council PO Box 4585 Wichita KS 67204	Donation/Contrib Sponsorship	\$100.00
09/07/16	Par Forms Corporation 1716 Corning Avenue Parsons KS 67357	Printing Printing/Postage	\$9,472.46
09/07/16	Sir Speedy 11668 Hayes Drive Manhattan KS 66502	Printing Printing	\$693.88
09/07/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$64.40
09/01/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Electronics/Computers Software	\$500.00
08/29/16	Johnson County Old Settlers Association c/o Sheila Reitmeyer Olathe KS 66062	Miscellaneous Parade Fee	\$117.00
08/20/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Supplies	\$155.42

08/20/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Advertising	\$94.03
08/20/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Postage	\$94.00
08/20/16	Derek Schmidt 416 N 5th St Independence KS 67301	Reimbursement Food/Beverage	\$92.19
08/10/16	Derek Schmidt 416 N 5th St Independence KS 67301	Reimbursement Food/Beverage	\$26.19
08/09/16	Independence Community College 1057 W. College Avenue Independence KS 67301	Rental Room Rental	\$275.00
08/08/16	Verizon 100 Bluemont Avenue Manhattan KS 66502	Cell Phone Cell Phone	\$48.45
08/01/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Electronics/Computers Software	\$500.00
08/01/16	Derek Schmidt 416 N 5th St Independence KS 67301	Reimbursement Lodging	\$1,562.40
07/26/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Fundraising Expenses Credit Card Processing	\$55.00
07/12/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Supplies	\$21.80
07/12/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Advertising	\$217.71
07/11/16	Montgomery County Republican Central Committee 3131 County Road 2600 Independence KS 67301	Donation/Contrib Sponsorship	\$350.00
07/07/16	Verizon 100 Bluemont Avenue Manhattan KS 66502	Cell Phone Cell Phone	\$48.42
07/01/16		Electronics/Computers Software	\$500.00

	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003		
06/30/16	Neewollah, Inc PO Box 311 Independence KS 67301	Miscellaneous Advertising	\$125.00
06/28/16	King Law Offices PO Box 1211 Independence KS 67301	Miscellaneous Kansas Annual Report Filing	\$40.00
06/27/16	Franklin County Agricultural Society PO Box 885 Ottawa KS 66067	Rental Booth Rental	\$80.00
06/24/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$72.14
06/13/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$72.14
06/08/16	Verizon 100 Bluemont Avenue Manhattan KS 66502	Cell Phone Cell Phone	\$48.42
06/07/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$72.14
06/07/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$72.14
06/03/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$72.14
06/01/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Electronics/Computers Software	\$500.00
05/22/16	Derek Schmidt 416 N 5th St Independence KS 67301	Reimbursement Supplies	\$17.75
05/06/16	Verizon 100 Bluemont Avenue Manhattan KS 66502	Cell Phone Cell Phone	\$48.42
05/02/16	YWCA Topeka 225 SW 12th Street Topeka KS 66612	Tickets Tickets	\$100.00

05/01/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Electronics/Computers Software	\$500.00
04/20/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$72.14
04/10/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$72.14
04/07/16	Gary Allerheiligen 10214 E Bronco St Wichita KS 67206	Reimbursement Supplies	\$15.10
04/06/16	Verizon 100 Bluemont Avenue Manhattan KS 66502	Cell Phone Cell Phone	\$48.43
04/05/16	Hawver News Company LLC 3823 SW Wood Valley Drive Topeka KS 66610	Subscription Subscription	\$180.00
04/01/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Electronics/Computers Software	\$500.00
03/08/16	Verizon 100 Bluemont Avenue Manhattan KS 66502	Cell Phone Cell Phone	\$48.43
03/01/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Electronics/Computers Software	\$500.00
02/29/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Convention Registration	\$625.50
02/29/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Website	\$99.00
02/29/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Lodging	\$128.46
02/29/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Supplies	\$163.20
02/29/16		Reimbursement Storage Unit	\$261.80

	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604		
02/29/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Reimbursement Catering	\$1,830.75
02/29/16	Derek Schmidt 416 N 5th St Independence KS 67301	Reimbursement Food/Beverage	\$88.64
02/29/16	Sir Speedy 11668 Hayes Drive Manhattan KS 66502	Printing Printing	\$171.79
02/29/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$72.14
02/29/16	Topeka Metropolitan Transit Authorita 201 N. Kansas avenue Topeka KS 66603	Tickets Luncheon	\$50.00
02/17/16	Kansas Prayer Breakfast PO Box 4475 Topeka KS 66604	Tickets Breakfast	\$18.00
02/17/16	Legislative Spouses 600 S Trindle Street Hugoton KS 67951	Supplies Supplies	\$210.00
02/09/16	Kansans For Life Federal PAC 2501 E Central Avenue Wichita KS 67214	Tickets Breakfast Ticket	\$30.00
02/08/16	Verizon 100 Bluemont Avenue Manhattan KS 66502	Cell Phone Cell Phone	\$48.43
02/01/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Electronics/Computers Software	\$500.00
01/25/16	Kansas Native Sons and Daughters PO Box 546 Topeka KS 66601	Tickets Tickets	\$150.00
01/18/16	Kansas Federation of Republican Women 7 Timberlake Rd Pittsburg KS 66762	Tickets Tickets	\$70.00
01/14/16	Valley Self Storage 2 4101 SW Twilight Drive Topeka KS 66614	Rental Storage Unit	\$1,231.00

01/06/16	Verizon 100 Bluemont Avenue Manhattan KS 66502	Cell Phone Cell Phone	\$48.26
01/01/16	Clint Blaes 3635 SW Avalon Ln Topeka KS 66604	Consultant Consulting	\$2,000.00
01/01/16	Complete Campaigns 205 Pennsylvania Avenue SE Washington DC 20003	Electronics/Computers Software	\$500.00
01/01/16	State of Kansas OITS 900 SW Jackson Street Topeka KS 66612	Electronics/Computers Telecommunications	\$72.14
Total Itemized Expenditures This Period			\$47248.06
Total Unitemized Expenditures of \$50 or less			\$0
TOTAL EXPENDITURES & OTHER DISBURSEMENTS THIS PERIOD			\$47248.06

[Print this form](#) or [Go Back](#)

[Print this form](#) or [Go Back](#)

**SCHEDULE D
OTHER TRANSACTIONS**

Candidate: Derek Schmidt

Date	Name and Address	Nature of Account or Loan Payable or Loan Receivable	Balance at Close of Period
12/31/16	Derek Schmidt 416 N 5th St Independence KS 67301	Loan for 2016 Mileage - 14,277 at 54 cents per mile	\$7,709.58
01/01/16	Derek Schmidt 416 N 5th St Independence KS 67301	Loan Carryover for 2010 Mileage	\$21,196.00
01/01/16	Derek Schmidt 416 N 5th St Independence KS 67301	Loan Carryover for 2011 Mileage	\$13,552.23
01/01/16	Derek Schmidt 416 N 5th St Independence KS 67301	Loan Carryover for 2012 Mileage	\$5,432.90
01/01/16	Derek Schmidt 416 N 5th St Independence KS 67301	Loan Carryover for 2013 Mileage	\$5,403.44
TOTAL OTHER TRANSACTIONS			\$53,294.15

[Print this form](#) or [Go Back](#)